Summary by WG to Address the Future of RHIC Physics via High p_T Observables Kirill Filimonov Saskia Mioduszewski Denes Molnar 29-30 April 2005 # Recall 7 questions from last WS - #1 What is the nature of the phase transition between nuclear matter and quark matter(...)? How does hadronization work? Is there evidence for deconfinement? - #2 How does the clearly evident thermodynamic character of a high-energy heavy-ion collision evolve ...? How does the collision thermalize so quickly? - #3 What are the properties of the strongly-coupled quark-gluon plasma? ... - #4 Is chiral symmetry restored? ... • • • High-pT measurements relate to #1-3, perhaps #4 ## Main Physics Questions: - Interactions w/ QCD medium - What is the mechanism of energy loss? - How do jets affect the medium? - Hadronization - How does it occur inp+p, A+A, in various pT regimes? - Initial conditions - nuclear wave functions (CGC) - thermalization # More specific Physics Questions ### Energy loss - Collisional vs. radiative? (jet energy and length dependence) - Interaction dependence? (quarks vs. glue, heavy vs light quarks) - Particle and energy distribution in near/away-side jet cones - Energy density determination (upper/lower limits, number of degrees of freedom) #### Hadronization - fragmentation, coalescence regimes? Percolation? - Mass generation and relation to hadronization ## Theoretical challenges: - What exactly does energy loss (e.g., q-hat) "measure"? - Is R_{AA} suppression consistent with elliptic flow? - Spacetime evolution of medium (necessary input) - Effect of a propagating hard parton on medium - Consistent description of intermediate pT region coalescence/recombination, soft physics tails... - Calculation of particle correlations - What can distinguish between models? - Consistency between conclusions that come from different models? ## Measurements to do: - γ jet and leading hadron $-\gamma$ correlations - Identified particle R_{AA}, and v₂ and correlations - Out to 10+ GeV/c, ideally 30 (to see flat R_{AA} change) - Baryon vs. meson will v2 scaling disappear? - Forward vs. central rapidity - Near and away-side jet cones - Energy distribution - Shape (eta-phi) - Flavor - Multi-dimensional tomography: $pT-\Phi-\Psi_{rp}-\eta 1-\eta 2$ - Heavy vs light flavor at high pT - P+p, p+A, A+A, A+B(!) and especially U+U - Gluon jets (J/psi jet correlations) - Leading hadron dilepton correlations; resonances in jets (in near/away-side correlations) ## Next steps #### Continue compilation of high-pT predictions waiting to be tested #### Calculations needed from the theory community Up-to-date gamma-jet rates Identified di-hadron correlations at high pT At what pT can we really measure dead-cone effect (D vs. B)? Energy loss predictions for asymmetric systems and U+U Multidimensional hadron correlations (eg., "octupole twist") Where in pT does the "pQCD" region begin? RHIC vs LHC (thermalization time, interaction strength,...) #### **Detector simulations/estimates needed** Detector capability comparisons (STAR, PHENIX, R2D) - IN PROGRESS one issue: Direct gammas - rate estimates and methods to separate fragmentation gammas from truly direct gammas